Gersemia rubiformis (Sea Strawberry)

Report Date: January 13, 2016

Priority 2 Species of Greatest Conservation Need (SGCN)

Class: Anthozoa (Corals, Sea Pens, Sea Fans, Sea Anemones)

Order: Alcyonacea (Soft Corals)
Family: Nephtheidae (Soft Corals)

General comments: none

No Species Conservation Range Maps Available for Sea Strawberry

SGCN Priority Ranking - Designation Criteria:

Risk of Extirpation: NA

State Special Concern or NMFS Species of Concern: NA

Recent Significant Declines:

Sea Strawberry is currently undergoing steep population declines, which has already led to, or if unchecked is likely to lead to, local extinction and/or range contraction.

Notes:

recent decline - Trott in review, last record in Cobscook Bay 1973; climate change - Southward et al. 1995; Schiel et al. 2004; Arctic Province species; understudied - targeted collecting by public aquaria and supply companies

Regional Endemic: NA

High Regional Conservation Priority: NA High Climate Change Vulnerability:

Gersemia rubiformis is highly vulnerable to climate change.

Understudied rare taxa:

Recently documented or poorly surveyed rare species for which risk of extirpation is potentially high (e.g. few known occurrences) but insufficient data exist to conclusively assess distribution and status. *criteria only qualifies for Priority 3 level SGCN*

Notes:

recent decline - Trott in review, last record in Cobscook Bay 1973; climate change - Southward et al. 1995; Schiel et al. 2004; Arctic Province species; understudied - targeted collecting by public aquaria and supply companies

Historical: NA

Culturally Significant: NA

Habitats Assigned to Sea Strawberry:

Formation Name Subtidal

Macrogroup Name Subtidal Bedrock Bottom

Habitat System Name: Bedrock **Primary Habitat** Notes: sperm fertilize eggs within female gastrovascular cavity, eggs develop in gastrovascular cavity and planula larvae released, juvenile feeding habitat, adult feeding habitat

Habitat System Name: Erect Epifauna **Primary Habitat** Notes: sperm fertilize eggs within female gastrovascular cavity, eggs develop in gastrovascular cavity and planula larvae released, juvenile feeding habitat, adult feeding habitat

Habitat System Name: Kelp Bed **Primary Habitat** Notes: sperm fertilize eggs within female gastrovascular cavity, eggs develop in gastrovascular cavity and planula larvae released, juvenile feeding habitat, adult feeding habitat

Macrogroup Name Subtidal Coarse Gravel Bottom

Habitat System Name: Coarse Gravel **Primary Habitat** Notes: sperm fertilize eggs within female gastrovascular cavity, eggs develop in gastrovascular cavity and planula larvae released, juvenile feeding habitat, adult feeding habitat

Habitat System Name: Erect Epifauna **Primary Habitat** Notes: sperm fertilize eggs within female gastrovascular cavity, eggs develop in gastrovascular cavity and planula larvae released, juvenile feeding habitat, adult feeding habitat

Habitat System Name: Kelp Bed **Primary Habitat** Notes: sperm fertilize eggs within female gastrovascular cavity, eggs develop in gastrovascular cavity and planula larvae released, juvenile feeding habitat, adult feeding habitat

Gersemia rubiformis (Sea Strawberry)

Priority 2 Species of Greatest Conservation Need (SGCN)

Class: Anthozoa (Corals, Sea Pens, Sea Fans, Sea Anemones)

Order: Alcyonacea (Soft Corals) Family: Nephtheidae (Soft Corals)

Formation Name

Subtidal

Macrogroup Name

Subtidal Mud Bottom

Habitat System Name: Unvegetated **Primary Habitat** Notes: sperm fertilize eggs within female gastrovascular cavity, eggs develop in gastrovascular cavity and planula larvae released, juvenile feeding habitat, adult feeding habitat

Report Date: January 13, 2016

Macrogroup Name Subtidal Pelagic (Water Column)

Habitat System Name: Nearshore **Primary Habitat** Notes: larval development & dispersal not far from colony (via

bottom water)

Habitat System Name: Offshore **Primary Habitat** Notes: larval development & dispersal not far from colony (via

bottom water)

Stressors Assigned to Sea Strawberry:

Stressor Priority Level based on **Severity and Actionability**

	Moderate Severity	High Severity
Highly Actionable	Medium-High	High
Moderately Actionable	Medium	Medium-High
Actionable with Difficulty	Low	Low

IUCN Level 1 Threat

Biological Resource Use

IUCN Level 2 Threat:

Fishing and Harvesting of Aquatic Resources

Severity: Severe

Actionability: Highly actionable

Notes: Unintentional catch by commercial bottom trawling reduces population size and subsequently results in local extinctions faciliated by low growth rates, impaired role of the functional group "suspension feeders".

IUCN Level 1 Threat

Pollution

IUCN Level 2 Threat:

Agricultural and Forestry Effluents

Severity: Severe

Actionability: Moderately actionable

Notes: Corals are sensitive to excessive nutrients, toxic chemicals (including heavy metals, pesticides and chemical therapeutants), and/or sediments. Actionability is moderate, i.e. the threat can be minimized by reducing runoff

and nutrient inputs

IUCN Level 1 Threat

Climate Change and Severe Weather

IUCN Level 2 Threat:

Habitat Shifting or Alteration

Severity: Severe

Actionability: Actionable with difficulty

Notes: Ocean acidification are unknown at this time but could result in decreased suvivorship of larvae, and growth and

feeding shown in other corals. The ability to mitigate ocean acidification is low.

IUCN Level 2 Threat:

Temperature Extremes

Severity: Severe

Actionability: Actionable with difficulty

Notes: Sea strawberries are cold-water species. Increased water temperatures may have interactive effects with ocean pH decreasing suvivorship of larvae and growth rate shown for other corals. Likelihood is high (high certainty)

and large scale. The ability to mitigate sea temperature change is low.

IUCN Level 1 Threat

Invasive and Other Problematic Species, Genes and Diseases

IUCN Level 2 Threat:

Invasive Non-native-Alien Species-Diseases

Severity: Moderate Severity

Actionability: Actionable with difficulty

Notes: Invasives such as encrusting colonial tunicates (Didemnum vexillum) could decrease availability of habitat and have other effects largely unknown at this time. Likelihood is high and large scale (throughout the region), so

actionability is low.

Gersemia rubiformis (Sea Strawberry)

Report Date: January 13, 2016

Priority 2 Species of Greatest Conservation Need (SGCN)

Class: Anthozoa (Corals, Sea Pens, Sea Fans, Sea Anemones)

Order: Alcyonacea (Soft Corals)
Family: Nephtheidae (Soft Corals)

Species Level Conservation Actions Assigned to Sea Strawberry:

None. Only species specific conservation actions that address high (red) or medium-high (orange) priority stressors are summarized here.

Conservation Actions Associated with the Cnidaria Guild:

Conservation Action Category: Public Outreach Biological Priority: high Type: on-going

Encourage the use of more targeted fishing gear in order to reduce bycatch and habitat disturbance

Stressor(s) Addressed By This Conservation Action

Fishing and Harvesting of Aquatic Resources

Conservation Action Category: Policy Biological Priority: critical Type: new

Reduce the collection and possession of live specimens

Stressor(s) Addressed By This Conservation Action

Fishing and Harvesting of Aquatic Resources

Conservation Action Category: Research Biological Priority: high Type: new

Develop molecular tools to identify where specimens are collected.

Stressor(s) Addressed By This Conservation Action

Fishing and Harvesting of Aquatic Resources

Conservation Action Category: Policy Biological Priority: critical Type: on-going

Through education and collaboration, reduce the use of antifouling agents and biocides that negatively affect SGCN, and investigate alternative biofouling agents.

Stressor(s) Addressed By This Conservation Action

Marine and Freshwater Aquaculture

Broad Taxonomic Group Conservation Actions:

Additional relevant conservation actions for this species are assigned within broader taxonomic groups in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-1.

Habitat Based Conservation Actions:

Additional conservation actions that may benefit habitat(s) associated with this species can be found in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-15. Click on the Habitat Grouping of interest to launch a habitat based report summarizing relevant conservation actions and associated SGCN.

The Wildlife Action Plan was developed through a lengthy participatory process with state agencies, targeted conservation partners, and the general public. The Plan is non-regulatory. The species, stressors, and voluntary conservation actions identified in the Plan complement, but do not replace, existing work programs and priorities by state agencies and partners.